| | REPORT DOCUM | MENTATION | PAGE | | | |---|-------------------------------------|------------------|--------------------------|-------------------|---------------| | AD-A185 179 | | 1b. RESTRICTIVE | MARKING\$ | · | | | 28, JECONO CENSULIGATION AUTHORIT | | 3 . DISTRIBUTION | /AVAILABILITY OF | REPORT | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDU | II F | Approve | d for public | release; | | | 20. Occassinos non 7 bowners bind scriebe | | distrib | ution unlimi | ted. | | | 4. PERFORMING ORGANIZATION REPORT NUMBER | ER(S) | 5. MONITORING | ORGANIZATION RI | EPORT NUMBER | 5) | | | | APA | 23306.8 | 6-MA | | | 6a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL | | ONITORING ORGA | | | | Mathematical Sciences Inst. | (If applicable) | 11 6 | lwww. Dogoowal | h 0664 | j | | | <u> </u> | | rmy Researc | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 1 | y, State, and ZIP (| Loge) | | | 294 Caldwell Hall; Cornell Un
Ithaca, New York 14853 | niversity | | Box 12211
ch Triangle | Park, NC 2 | 7709-2211 | | 8a. NAME OF FUNDING/SPONSORING | 8b. OFFICE SYMBOL | 9. PROCUREMEN | T INSTRUMENT ID | ENTIFICATION NU | JMBER | | ORGANIZATION U. S. Army Research Office | (If applicable) | DAA | F29-85 | C-00/8 | | | 8c. ADDRESS (City, State, and ZIP Code) | | | UNDING NUMBER | | | | P. O. Box 12211 | | PROGRAM | PROJECT | TASK | WORK UNIT | | Research Triangle Park, NC 2 | 7709-2211 | ELEMENT NO. | NO. | NO. | ACCESSION NO. | | 11. TITLE (Include Security Classification) | | L | | <u> </u> | · | | | | 1 | DOD //W* | | | | Illustrative Examples of Princ | cipal Component A | Analysis Usi | ng BMDP/4M^ | | | | 12. PERSONAL AUTHOR(S) | | | | | | | W.T. Federer, C.E. McCulloch a | | | ORT (Year, Month, | Dav) 15 PAGE | COUNT | | Interim Technical FROM | TO | May 25, 1 | | 52 | | | 16 SUPPLEMENTARY NOTATION | ominions and/or | findings | ntoined in | thic resert | are these | | of the author(s) and should no | opinions and/or | | | | | | policy, or decision, unless so | designated by o | ther document | e if necessary and | d identify by blo | ck number) | | FIELD GROUP SUB-GROUP | | | - | | ns; variance- | | | | | cipal compon | | | | | computer out | | | | | | 19. ABSTRACT (Continue on reverse if necessary | and identify by block r | number) | | | | | - ` In order to provide a dec | eper understandi | ng of the wo | rkings of pr | incipal co | mponents, | | four data sets were constructe | ed by taking line | ear combinat | ions of valu | es of two | uncorrelated | | variables to form the X-variat | tes for the princ | cipal compon | ent analysis | . The exa | mples | | highlight some of the property | ies and limitation | ons of princ | ipal compone | ent analysis | s. | | This is part of a continuprincipal component analysis. | uing project that
The complete n | roiect will | involve proc | ressing four | r examples | | on SAS/PRINCOMP, BMDP/4M, SPS | S-X/FACTOR, GENS | TAT/PCP, and | SYSTAT/FACT | OR. We sh | ow here | | the results from BMDP/4M, Vers | | | | | ハナ (C) | | | | | | L | 1 TOTE | | | | | | ● E | LEC | | | | | | | SEP 2 3 1981 | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT | | 21. ABSTRACT S | ECURITY CLASSIFIC | ATION | C | | ☐UNCLASSIFIED/UNLIMITED ☐ SAME AS | | Uı | nclassified | | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | | | (Include Area Code | e) 22c. OFFICE S | YMBOL . | ## **TECHNICAL REPORT '87-51** ILLUSTRATIVE EXAMPLES OF PRINCIPAL COMPONENT ANLAYSIS USING BMDP/4M* BY W.T. Federer, C.E. McCulloch and N.J. Miles-McDermott MAY 1987 294 Caldwell Hall Ithaca, New York 14853-2602 (607) 255-8005 87 9 9 174 ## ILLUSTRATIVE EXAMPLES OF PRINCIPAL COMPONENT ANALYSIS USING BMDP/4M* W. T. Federer, C. E. McCulloch and N. J. Miles-McDermott BU-929-M February 1987 ### **ABSTRACT** In order to provide a deeper understanding of the workings of principal components, four data sets were constructed by taking linear combinations of values of two uncorrelated variables to form the X-variates for the principal component analysis. The examples highlight some of the properties and limitations of principal component analysis. This is part of a continuing project that produces annotated computer output for principal component analysis. The complete project will involve processing four examples on SAS/PRINCOMP, BMDP/4M, SPSS-X/FACTOR, GENSTAT / PCP, and SYSTAT / FACTOR. We show here the results from BMDP/4M, Version 85. ^{*} Supported by the U.S. Army Research Office through the Mathematical Sciences Institute of Cornell University. ## 1. INTRODUCTION Principal components is a form of multivariate statistical analysis and is one method of studying the correlation or covariance structure in a set of measurements on m variables for For example, a data set may consist of n = 260n observations. samples and m = 15 different fatty acid variables. It may be advantageous to study the structure of the 15 fatty acid variables since some or all of the variables may be measuring the same response. One simple method of studying the correlation structure is to compute the m(m-1)/2 pairwise correlations and note which correlations are close to unity. When a group of variables are all highly inter-correlated, one may be selected for use and the others discarded or the sum of all the variables may be used. When the structure is more complex, the method of principal component analysis (PCA) becomes useful. In order to use and interpret a principal component analysis, there needs to be some practical meaning associated with the various principal components. In Section 2 we describe the basic features of principal components and in Section 3 we examine some constructed examples using BMDP/4M to illustrate the interpretations that are possible. In Section 4 we summarize our results. ## 2. BASIC FEATURES OF PRINCIPAL COMPONENT ANALYSIS PCA can be performed on either the variances and covariances among the m variables or their correlations. One should always check which is being used in a particular computer package program. BMDP/4M, Version 85, can use either the variances and covariances or the correlations but uses the correlations by default. First we will consider analyses using the matrix of variances and covariances. A PCA generates m new variables, the principal components (PCs), by forming linear combinations of the original variables, $X = (X_1, X_2, \ldots, X_m)$, as follows: $$PC_{1} = b_{11}X_{1} + b_{12}X_{2} + ... + b_{1m}X_{m} = Xb_{1}$$ $$PC_{2} = b_{21}X_{1} + b_{22}X_{2} + ... + b_{2m}X_{m} = Xb_{2}$$ $$\vdots$$ $$PC_{m} = b_{m1}X_{1} + b_{m2}X_{2} + ... + b_{mm}X_{m} = Xb_{m}$$ In matrix notation, STATEM COORDS RESERVED BY COORDS ASSESSES ROSPERS BOOKEN ASSESSES BANKERS $$P = (PC_1, PC_2, \dots, PC_m) = X (b_1, b_2, \dots, b_m) = XB,$$ and conversely $X = P B^{-1}$. The rationale in the selection of the coefficients, b_{ij} , that define the linear combinations that are the PC_i is to try to capture as much of the variation in the original variables with as few PCs as possible. Since the variance of a linear combination of the Xs can be made arbitrarily large by selecting very large coefficients, the b_{ij} are constrained by convention so that the sum of squares of the coefficients for any PC is unity: $$\sum_{j=1}^{m} b_{ij}^{2} = 1$$ $i = 1, 2, ..., m$. Under this constraint, the b_{1j} in PC_1 are chosen so that PC_1 has maximal variance. If we denote the variance of X_i by s_i^2 and if we define the total variance as $T = \sum_{i=1}^{m} s_i^2$, then the proportion of the variance in the original variables that is captured in PC_1 can be quantified as $var(PC_1)/T$. In selecting the coefficients for PC_2 , they are further constrained by the requirement that PC_2 be uncorrelated with PC, . Subject to this constraint and the constraint that the squared coefficients sum to one, the coefficients b_{2i} are selected so as to maximize $var(PC_2)$. Further coefficients and PCs are selected in a similar manner, by requiring that a PC be uncorrelated with all PCs previously selected and then selecting the coefficients to maximize In this manner, all the PCs are constructed so that they are uncorrelated and so that the first few PCs capture as much variance as possible. The coefficients also have the following interpretation which helps to relate the PCs back to the original variables. The correlation between the ith PC and the jth variable is After all m PCs have been constructed, the following identity holds: $$var(PC_1) + var(PC_2) + ... + var(PC_m) = T = \sum_{i=1}^{m} s_i^2$$. This equation has the interpretation that the PCs divide up the total variance of the Xs completely. It may happen that one or more of the last few PCs have variance zero. In such a case, all the variation in the data can be captured by fewer than m variables. Actually, a much stronger result is also true; the PCs can also be used to reproduce the actual values of the Xs, not just their variance. We will demonstrate this more explicitly later. The above properties of PCA are related to a matrix analysis of the variance-covariance matrix of the Xs, S_x . Let D be a diagonal matrix with entries being the eigenvalues, λ_i , of S_x arranged in order from largest to smallest. Then the following properties hold: (i) $$\lambda_i = var(PC_i)$$ (ii) trace($$S_x$$) = $\Sigma_{i=1}^m$ S_i^2 = T = $\Sigma_{i=1}^m$ λ_i = $\Sigma_{i=1}^m$ var(PC_i) (iii) $$\operatorname{corr}(\operatorname{PC}_{i}, X_{j}) = \frac{b_{ij}\sqrt{\lambda}_{i}}{s_{j}}$$ (iv) $$S_{x} = B^{\dagger}DB$$. The statements made above are for the case when the analysis is performed on the variance-covariance matrix of the Xs. The correlation matrix could also be used, which is equivalent to performing a PCA on the variance-covariance matrix of the standardized variables, $$Y_{i} = \frac{X_{i} - \bar{X}_{i}}{S_{i}}$$ PCA using the correlation martrix is
different in these respects: - (i) The total "variance" is m, the number of variables.(It is not truly variance anymore.) - (ii) The correlation between PC $_{f i}$ and X $_{f j}$ is given by $b_{ij}\sqrt{\text{var}(PC_i)} = b_{ij}\sqrt{\lambda_i} = \Lambda_i$. Thus PC_i is most highly correlated with the X_j having the largest coefficient in PC_i in absolute value. The experimenter must choose whether to use standardized (PCA on a correlation matrix) or unstandardized coefficients (PCA on a variance-covariance matrix). The latter is used when the variables are measured on a comparable basis. This usually means that the variables must be in the same units and have roughly comparable variances. If the variables are measured in different units, then the analysis will usually be performed on the standardized scale, otherwise the analysis may only reflect the different scales of measurement. For example, if a number of fatty acid analyses are made, but the variances, s_i^2 , and means, \bar{x}_i , are obtained on different bases and by different methods, then standardized variables could be used (PCA on the correlation To illustrate some of the above ideas, a number of examples have been constructed and these are described in Section In each case, two variables, Z_1 and Z_2 , which are uncorrelated, are used to construct X;. Thus, all the variance can be captured with two variables and hence only two of the PCs will have nonzero variances. In matrix analysis terms, only two eigenvalues will be nonzero. An important thing to note is that in general, PCA will not recover the original variables Z, and Z2. Both standardized and nonstandardized computations will be made. ## 3. EXAMPLES Throughout the examples we will use the variables Z_1 and Z_2 (with n = 11) from which we will construct X_1, X_2, \ldots, X_m . We will perform PCA on the Xs. Thus, in our constructed examples, there will only really be two underlying variables. Values of $$Z_1$$ and Z_2 Notice that Z_1 exhibits a linear trend through the 11 samples and Z_2 exhibits a quadratic trend. They are also chosen to have mean zero and be uncorrelated. Z_1 and Z_2 have the following variance-covariance matrix (a variance-covariance matrix has the variance for the ith variable in the ith row and ith column and the covariance between the ith variable and the jth variable in the ith row and jth column). Variance-covariance matrix of $$Z_1$$ and Z_2 $$\begin{bmatrix} 11 & 0 \\ 0 & 85.8 \end{bmatrix}$$ Thus the variance of Z_1 is 11 and the covariance between Z_1 and Z_2 is zero. Also the total variance is 11 + 85.8 = 96.8. Printed parts of computer output that is repetitive have been omitted in examples 2,3, and 4. **Example 1:** In this first example we analyze Z_1 and Z_2 as if they were the data. Thus $X_1 = Z_1$ and $X_2 = Z_2$ and M = 2. If PCA is performed on the variance-covariance matrix, then the BMDP output is as follows (BMDP control language for this example and all subsequent examples is in the appendix and the boldface print was typed on computer output to explain the calculation performed): Manual Edition: 1983, 1985 reprint. State NEWS in the PRINT paragraph for a summary of new features. Phone (213) 475-5700 Telex 4992203 202 . TO END Copyright (C) Regents of University of California. TITLE IS 'EXAMPLE 1: PCA ON X1 AND X2'. RMDP Program run NUMBER OF VARIABLES ADDED BY TRANSFORMATIONS. TOTAL NUMBER OF VARIABLES. NUMBER OF CASES TO READ IN. CASE LABELLING VARIABLES. BMDP Statistical Software, Inc. 1964 Westwood Blvd. Suite 202 Los Angeles, California 90025 NUMBER OF VARIABLES TO READ IN. JANUARY 12, 1987 AT 12:14:27 VARIABLES ARE 2. FORMAT IS FREE. NAMES ARE X1,X2. Program Version: April 1985 PROCRAM CONTROL INFORMATION PROBLEM TITLE IS EXAMPLE 1: PCA ON X1 AND X2 NO CORRELATION. NO SHADE. CASE=11. (WYCHS) BMDP-1M - FACTOR ANALYSIS METHOD=NONE. FORM=COVA. CONSTANT=0. COVARIANCE. WARIABLE /PROBLEM /ROTATE /FACTOR /INPUT /PRINT **JEND** Control Language (see appendix for details) Variables read in are assigned numbers MISSING VALUES CHECKED BEFORE OR AFTER TRANS. NEITHER BLANKS ARE. MISSING NUMBER OF WORLS OF DYNAMIC STORAGE. 4034S VARIABLES TO BE USED Variables read in are assistant. 2 X2 ANTICOCCO COCCOCO POSTANCIO COCCOCO INPUT FORMAT IS FREE. SO CHARACTERS. MAXIMUM LENGTH DATA RECORD IS 8 NUMBER OF VARIABLES TO BE USED. NUMBER OF FACTORS IS LIMITED TO THE NUMBER OF EIGENVALUES CREATER THAN 0.000 0.00010 DATA AFTER TRANSFORMATIONS FOR FIRST 11 CASES. CASES WITH ZERO WEIGHTS AND MISSING DATA NOT INCLUDED. 0 $\overline{\mathsf{x}}$ C A S E NO. LABEL 999997 Rotations are a technique used in factor analysis, not PCA, and are not considered here. 2 Ξ NUMBER OF CASES READ. STATISTICS FOR EACH VARIABLE | LARGEST FIRST | ARCEST STANDARD CASE FOR | SCORE LARGEST | | |--|----------------------------|--|--| | _ | LARGEST STA | VALUE SO | | | $= (X_i - \bar{X}_i)/S_i$ SMALLEST FIRST | RD CASE FOR | SOORE SWALLEST | | | SMALLE | SMALLEST STANDARD CASE FOR | ALUE SCORE | | | | Ø. | $10N = \frac{2i}{x_i} V_i$ | | | | COEFFICIENT | OF VARIAT | | | | STANDARD | DEVIATION = S_i OF VARIATION = $\frac{S_i}{X_i}$ VALUE | | | | | $MEAN = \tilde{X}_i$ | | | | | var i abi.e | | = - 1.51 5.0000 - 9 -1.51 -1.0S -5.0000 -10.0000 0.212676E+3S 0.417161E+17 3.31662 9.262S3 0.00000 1 X1 2 X2 CASE NUMBERS ABOVE REFER TO DATA MATRIX BEFORE ANY CASES HAVE BEEN DELETED DUE TO MISSING DATA. CASES WITH ZERO WEIGHTS ARE NOT INCLUDED. SQUARED MULTIPLE CORRELATIONS (SMC) OF EACH VARIABLE WITH ALL OTHER VARIABLES 1 XI $$0.00000 = r^2$$ 2 X2 $0.00000 = r^2$ 2 X2 = largest λ_i /smallest λ_i = 85.8/11.0 \rightarrow Indicates how close the variables are to being perfectly collinear. A very large ratio would indicate a singular or near singular matrix. 7.800 CONDITION NUMBER = EIGENVALUES OF COVARIANCE MATRIX $$85.8000 = \lambda_1$$ 11.0000 = λ_1 $$\lambda_i = S_i^2$$ What BMDP refers to as "factors", is referred to as "principal components" in the text. The reason BMDP uses factors is because the program, although it will do principal component analysis, was written for factor analysis. COMMUNALITIES OBTAINED FROM 2 FACTORS AFTER 1 ITERATIONS. THE COMMUNALITY OF A VARIABLE IS ITS SQUARED MULTIPLE = ${\bf r_i^2}$, ${\bf PC_i}$ CORRELATION WITH THE FACTORS. 1 XI 1.0000 = $$\frac{r^2}{1}$$; PC , PC 2 X2 1.0000 = $\frac{r^2}{2}$; PC , PC 2 X2 FACTOR VARIANCE CUMULATIVE PROPORTION OF VARIANCE CARMINES: EXPLAINED IN DATA SPACE IN FACTOR SPACE THETA 1 85, 8000 = \(\lambda \) 0.8864 0.8864 2 11.0000 = \(\lambda \) 1.0000 1.0000 THE VARIANCE EXPLAINED BY EACH FACTOR IS THE EIGENVALUE FOR THAT FACTOR (IF POSITIVE). TOTAL VARIANCE IS DEFINED AS THE SUM OF THE POSITIVE EIGEN VALUES OF THE COVARIANCE MATRIX. Total variance = T = 85.8 + 11.0 = 96.8 ひこくろくと \$\text{\$\tincet{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{\$\text{ UNROTATED FACTOR LOADINGS (PATTERN) = $\mathbf{b_i} \mathbf{J_{\lambda_i}} = \mathbf{A_i}$ FOR PRINCIPAL COMPONENTS FACTOR FACTOR $2 = \Lambda$ 3.317 80.0 ⋝ 0.00 9.263 \mathfrak{A} 11.000 85.800 THE VP FOR EACH FACTOR IS THE SUM OF THE SQUARES OF THE FLEMENTS OF THE COLUMN OF THE FACTOR LOADING MATRIX CORRESPONDING TO THAT FACTOR. THE VP IS THE VARIANCE EXPLAINED BY THE FACTOR. SORTED FACTOR LOADINGS (PATTERN) FACTOR FACTOR 8 11.000 0.000 85.800 9.263 ٨ \$ x THE ABOVE FACTOR LOADING MATRIX HAS BEEN REARRANGED SO THAT THE COLUMNS APPEAR IN DECREASING ORDER OF VARIANCE EXPLAINED BY FACTORS. THE ROWS HAVE BEEN REARRANGED SO THAT FOR EACH SUCCESSIVE FACTOR,
LOADINGS GREATER THAN 0.5000 APPEAR FIRST. LOADINGS LESS THAN 0.2500 HAVE BEEN REPLACED BY ZERO. Note: BMDP does not print out b, (eigenvectors). To obtain eigenvectors, divide the unrotated factor loadings by this i.e. = [0 9.263] / 485.8 = [0 1] Social program program was a surface of the social postsocial programme and the social programme of th FACTOR SCORE COVARIANCE (COMPUTED FROM FACTOR = $^{\rm S}_{\rm PC_{i}}$ $^{\rm F}_{\rm C_{i}}$) STRUCTURE AND FACTOR SCORE COEFFICIENTS) THE DIACONAL OF THE MATRIX BELOW CONTAINS THE SQUARED MULTIPLE CORRELATIONS OF EACH FACTOR WITH THE VARIABLES. 1 2 FACTOR 1 1.000 FACTOR 2 0.000 1.000 ESTIMATED FACTOR SCORES AND MAHALANOBIS DISTANCES (CHI-SQUARE S) FROM EACH CASE TO THE CENTROID OF ALL CASES FOR THE ORIGINAL DATA (2 D.F.) FACTOR SCORES (2 D.F.) AND THEIR DIFFERENCE (0 D.F.). FACH CHI-SQUARE HAS BEEN DIVIDED BY ITS DECREES OF FREEDOM. # CASE CHISQ/DF CHISQ/DF CHISQ/DF CHISQ/DF CHISQ/DF FACTOR FACTOR FACTOR LABEI. NO. 2 2 0 1 2 2 0.050 0.937 -4.658 1.619 -1.508 2 0.067 0.937 -1.737 0.648 -1.206 3 0.037 0.415 -0.755 -0.105 -0.905 4 0.010 0.517 -1.016 -0.912 -0.603 5 0.000 0.517 -1.016 -0.972 -0.302 6 0.007 0.583 -1.152 -1.050 0.000 The first column is computed as $\frac{1}{m}(X-\bar{X})~D^{-1/2}~S_X^{-1}~D^{-1/2}(X-\bar{X})$ which for the first case is $$0.119 = \frac{1}{2}(-5-0 - 15-0) \begin{bmatrix} \frac{1}{\sqrt{11}} & 0 \\ 0 & \frac{1}{\sqrt{85.8}} \end{bmatrix} \begin{bmatrix} \frac{1}{11} & 0 \\ 0 & \frac{1}{\sqrt{85.8}} \end{bmatrix} \begin{bmatrix} \frac{1}{1} & 0 \\ 0 & \frac{1}{\sqrt{85.8}} \end{bmatrix} \begin{bmatrix} \frac{1}{15} & 0 \\ 0 & \frac{1}{\sqrt{85.8}} \end{bmatrix}$$ The second column is computed as $\frac{1}{m}(F-\bar{F})$ ($F-\bar{F}$) where the values in F are from the last two columns, which for the first case is $2.448 = \frac{1}{2}(1.619 - 0 - 1.508 - 0) \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix} \begin{bmatrix} 1.619 - 0 \\ -1.508 - 0 \end{bmatrix}$ The third column is computed as m times the difference of column one minus column two which for the first case is $$-4.658 = 2(0.119 - 2.448).$$ Factor $$i = (b_{1_1} + b_{1_2} + b_1 + b_1) / 4 \lambda_1$$ Factor $i = (0x + ix) / 485.8$ | | This should print it is | | |---|--|--| | | 0.302
0.905
1.206
1.506 | | | | -0.972
-0.648
0.648
1.619 | | | | -1.016
-0.745
-0.755
-1.737
-4.658
FROM FACT | | | · | 0.517 -1.016 -0.972
0.392 -0.745 -0.648
0.415 -0.755 -0.108
0.937 -1.737 0.648
2.44S -4.65S 1.619
(COMPUTED FROM FACTOR SCORES) | | | · | 0.010
0.019
0.037
0.069
0.119
ARIANCE (
1.000
0.000 | | | · | 2 - E | | | | 7 0.010 8 0.019 9 0.037 10 0.069 11 0.119 FACTOR SCORE COVARIANCE FACTOR 1 1.000 FACTOR 1 0.000 | | | | | | This factor score covariance matrix should be identical to the one printed on the previous page. Here it is computed from the R scores. We can interpret the results as follows: 1) The first principal component is $$PC_1 = 0 \cdot X_1 + 1 \cdot X_2 = X_2$$ - 2) $PC_2 = 1 \cdot X_1 + 0 \cdot X_2 = X_1$ - 3) $Var(PC_1) = eigenvalue = 85.8 = Var(X_2)$ - 4) $Var(PC_2) = eigenvalue = 11.0 = Var(X_1)$ The PCs may be the same as the Xs whenever the Xs are uncorrelated. Since \mathbf{X}_2 has the larger variance, it becomes the first principal component. If PCA is performed on the correlation matrix, we get slightly different results. Correlation Matrix of Z, and Z, $$\begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$ A correlation matrix always has unities along its diagonal and the correlation between the ith variable and the jth variable in the ith row and jth column. PCA in BMDP would yield the following output: STATISTICS FOR EACH VARIABLE VARIABI.E STANDARD COEFFICIENT SMALLEST FIRST LARGEST FIRST STANDARD CASE FOR LARGEST FIRST STANDARD CASE FOR LARGEST STANDARD CASE FOR LARGEST STANDARD CASE FOR $$\frac{S_i}{\tilde{\chi}_i}$$ VALUE SCORE SMALLEST VALUE SCORE LARGEST LARCEST = - 1.51 1.62 5.0000 - 9 -1.51 -1.08 -5.0000 -10.0000 0.212676E+3S 0.417161E+17 3.31662 9.26283 0.00000 1 X1 2 X2 CASE NUMBERS ABOVE REFER TO DATA MATRIX BEFORE ANY CASES HAVE BEEN DELETED INE TO MISSING DATA. CASES WITH ZERO WEIGHTS ARE NOT INCLUDED. CURRELATION MATRIX = $\mathbf{r_{ij}}$ $r_{i\,i}$ is always unity as it is the correlation of X_i with itself. SQUARED MULTIPLE CORRELATIONS (SMC) OF FACH VARIABLE WITH ALL OTHER VARIABLES 1 XI $$0.00000 = \Gamma^2$$ 2 X2 $0.00000 = \Gamma^2$ 21 (INDITION NUMBER = 1.000) = largest $$\lambda_i$$ / smallest λ_i = 1/1 THE COMMUNALITY OF A VARIABLE IS ITS SQUARED MULTIPLE CORRELATION WITH THE FACTORS. COMMUNALITIES OBTAINED FROM 2 FACTORS AFTER 1 ITERATIONS: = \mathbf{r}_1^2 ; \mathbf{P}_{C_1} , \mathbf{P}_{C_2} UNRITATED FACTOR LOADINGS (PATTERN) = $b_1^{-1}\lambda_1^{-1} = A_1^{-1}$ FOR PRINCIPAL COMPONENTS Koka andadan anakang periodan kasasaan masasaan nakasaan nakanan periodan periodan nakaraan nakaraan SARIED FACTOR LOADINGS (PATTERN) | FACTOR
2 | 0.000 | 000 | |-------------|-------|-----| | FACTOR
1 | 0.000 | 000 | | | o - | ΛÞ | | | Z ; | | THE DIACKWAL OF THE MATRIX BELOW CONTAINS THE SQUARFD MULLIPLE CORRELATIONS OF EACH FACTOR WITH THE VARIABLES. FACTOR FACTOR | | | FACTOR FACTOR | | 905.1- 619.1 | 0.648 -1.206 | -0.108 -0.90 | | -0.972 -0.302 | | | | | 0.64S 1.206 | 0031 0131 | |---|------------|----------------------------|---------|--------------|--------------|--------------|--------|---------------|-------|-------|-------|---------|-------------|-----------| | 2 | 000 | | 0 | 000.0 | 000.0 | | | | | | | 0.000.0 | | | | | _ | CHISOLOF CHISOLOF CHISOLOF | 8 | 2.448 | 0 937 | 0.415 | 0.392 | 0.517 | 0.583 | 715 0 | 0.392 | 0.415 | 286 0 | 9 + 6 | | 1 | 000
- 0 | CHISQ/DF (| 2 | 2,448 | 186 0 | 0.415 | i30€ 0 | 0.517 | 0.583 | 215 0 | 303 O | 1:14 0 | 13 to 0 | 94.6 | | | - ~ | | Ş | - | ∾ | ~ | 4 | uf. | ç | :- | S. | ŧ | 9 | - | | 1 | FACTOR | CASE | 1 ABF 1 | | | | | | | | | | | | Factor₁ = $(b_{11}X_1/S_1 + b_{12}X_2/S_2) / 4\lambda_1$ Factor₁ = $(0X_1/3.317 + 1X_2/9.26) / 1$ for case 1, = 15/9.29 = 1.619 ## FACTOR SCORE COVARIANCE (COMPUTED FROM FACTOR SCORES) The principal components are again the Xs (standardized Zs) themselves, but the eigenvalues (var(PCs)) are unity since the variables have been standardized first. **Example 2:** Let $X_1 = Z_1$, $X_2 = 2Z_1$ and $X_3 = Z_2$. If the analysis is performed on the variance-covariance matrix using BMDP the results are: ## STATISTICS FOR EACH VARIABLE descent application received the second of the second contract th | | | | | | SMALLEST | FIRST | | LARCEST | FIRST | | |----------|--------|-----------------------|-----------------------------|-------------------|-------------------|----------------------------------|--|-----------|-------------------------|-----| | VARTABLE | MEAN | STANDARD
DEVIATION | COEFFICIENT
OF VARIATION | SMALLEST
VALUE | STANDARD
SCORE | STANDARD CASE FOR SOORE SMALLEST | LARCEST
VALUE | STANDARD | CASE FOR
LARGEST | | | īx - | 00000 | 3.31662 | 0.212676E+3S | -5.0000 | -1.51 | _ | 5.0000 | 1.51 | = | | | . X3 | 00000 | 6 26283 | 0.417161E+17 | -10.0000 | -1.08 | 9 | 15.0000 | 1.62 | - | | | 3 K | 0.0000 | 6.63325 | 0.212676E+38 | -10.0000 | -1.51 | | 10.0000 | 1.51 | 11 | | | | | | | | | | | | | | | | | | | Not | Note: In th | is example Bl | In this example BADP prints the results for X, through | e results | for X ₁ thro | . Ž | Note: In this example BMDP prints the results for X_1 through X_2 in the following order: X1 X3 X2. (X_2 is printed last because it is an added variable and computed from X1) COVARIANCE MATRIX = Sij SQUARED MULTIPLE CORRELATIONS (SMC) OF EACH VARIABLES A CENERALIZED INVERSE IS COMPUTED. & CORRELATION MATRIX IS SINGULAR. RANK = CORRELATION MATRIX IS SINGULAR. IT'S RANK IS 2 1 XI $$1.00000 = r_1^2(2.3)$$ 2 X3 $$0.00000 = r_2^2(1.2)$$ 3 X2 $$0.00000 = r_2^2(1.3)$$ SINCE THE CORRELATION MATRIX IS SINCULAR, IT MAY BE DESTRABLE TO REPEAT THE ANALYSIS ELIMINATING THE FOLLOWING VARIABLES. CONDITION NUMBER = 0.2576E+17 = 85.8 / 0 = 1 EIGENVALUES OF COVARIANCE MATRIX Note: $\sum_{i=1}^{m} S_i^2 = \sum_{i=1}^{m} \lambda_i$ $0.333067E-14 = \lambda_3$ $55.0000 = \lambda_2$ S5.S000 = A, 1 ITERATIONS. COMMUNALITIES OBTAINED FROM 2 FACTORS AFTER THE COMMUNALITY OF A VARIABLE IS ITS SQUARED MULTIPLE CORRELATION WITH THE FACTORS. 1.0000 ri: PC, PC2, PC3 CARMINES THETA CUMULATIVE PROPORTION OF VARIANCE IN DATA SPACE IN FACTOR SPACE 0.6094 0.6094 $$5.8000 = \lambda_1 \\ 55.0000 = \lambda_2$ VARIANCE EXPLAINED FACTOR Note: The 3rd factor is dropped because its eigenvalue is 0 ## UNROTATED FACTOR LOADINGS (PATTERN) CONTRACTOR CONTRACTOR CONTRACTOR CONTRACTOR $= b_1 \sqrt{\lambda_1} = A_1$ FOR PRINCIPAL COMPONENTS | The 3rd factor loadings would | $b_2 = [3.317 \ 0 \ 6.633] / \sqrt{55}$ | = [.447 0 .894] | | | |-------------------------------|---|-----------------|--------|--------| | FACTOR 2 | 3.317 | 0.000 | 6.633 | 55.000 | | FACTOR
1 | 0.000 | 9.263 | 0.000 | 85.800 | | | | 8 | ю | VP | | | 1x | £X | X
X | | factor loadings would all be zero if they had been printed ## SORTED FACTOR LOADINGS (PATTERN) | FACTOR
2 | 0.000
6.633
3.317 | 55.000 | FACTOR | 1.000 | |-------------|-------------------------|--------|--------|------------------| | FACTOR
1 | 9.263 | 85.800 | FACTOR | 1.000 | | | 3 5 | ΛÞ | | - 2 | | | X X X | | | FACTOR
FACTOR | | FACTOR | 2 | -1.508 | -1.206 | -0.905 | -0.603 | -0.302 | 0.00 | 0.302 | 0.603 | 0.905 | 1.206 | 1.50S | |----------------------------|-------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------|--------| | FACTOR | 1 | 1.619 | 0.648 | -0.10S | -0.648 | -0.972 | -1.080 | -0.972 | -0.648 | -0.108 |
0.648 | 1.619 | | CHISQ/DF | 0 | -4.813 | -1.836 | -0.811 | -0.770 | -1.022 | -1.152 | -1.022 | -0.770 | -0.811 | -1.836 | -4.813 | | CHISQ/DF CHISQ/DF CHISQ/DF | 8 | 2.448 | 0.937 | 0.415 | 0.392 | 0.517 | 0.583 | 0.517 | 0.392 | 0.415 | 0.937 | 2.448 | | CHISQ/DF | 7 | 0.041 | 0.019 | 0.00 | 0.007 | 0.007 | 0.007 | 0.007 | 0.007 | 0.00 | 0.019 | 0.041 | | | Q | - | 8 | က | 4 | ß | 9 | 2 | œ | 6 | 10 | Ξ | | CASE | LABEL | | | | | | | | | | | | Factor_i = $(b_{i1}X_1 + b_{i2}X_2 + b_{i3}X_3) / 4\overline{\lambda_i}$ Factor₂ = $(.447X_1 + .894X_2 + 0X_3 / 455)$ = $(.447(-5) + .894(-10)) / \sqrt{55}$ = -1.508 within rounding error. for case 1 FACTOR SCORE COVARIANCE (COMPUTED FROM FACTOR SCORES) | 2 | 1.000 | |--------|--------| | - 8 | 000 | | _ | ٠ ۵ | | FACTOR | FACTOR | | | - 200 | 24 Analyzing the Correlation Matrix gives the following results: THE PARTY OF THE PROPERTY T STATISTICS FOR EACH VARIABLE | VARIABLE | ME.AN | STANDARD
DEVIATION | COEFFICIENT
OF VARIATION | SMALLEST
VALUE | SMALLEST
STANDARD C
SCORE S | FIRST
CASE FOR
SMALLEST | LARCEST | LARGEST
STANDARD
SCORE | FIRST
CASE FOR
LARGEST | |----------------------|---------|-------------------------------|--|---------------------------------|-----------------------------------|-------------------------------|------------------------------|------------------------------|------------------------------| | 1 X1
2 X3
3 X2 | 0.00000 | 3.31662
9.26283
6.63325 | 0.212676E+38
0.417161E+17
0.212676E+38 | -5.0000
-10.0000
-10.0000 | -1.51
-1.08
-1.51 | 1 6 | 5.0000
15.0000
10.0000 | 1.51
1.62
1.51 | =-= | íI CORRELATION MATRIX A GENERALIZED INVERSE IS COMPUTED. ₽. CORRELATION MATRIX IS SINGULAR. RANK = SQUARED MULTIPLE CORRELATIONS (SMC) OF FACH VARIABLE WITH ALL OTHER VARIABLES 0 CORRELATION MATRIX IS SINGULAR. IT'S RANK IS 1 X1 1.00000 2 X3 0.00000 3 X2 0.00000 SIME THE COMPLISHMENTION MATRIX IS SINGULAR, IT MAY BE DESTRABLE TO REPEAT THE ANALYSIS ELIMINATING THE FOLLOWING VARIABLES. COMBITION NUMBER = 0.1201E * 17 = 2/4 COMMUNALITIES OBTAINED FROM 2 FACTORS AFTER 1 TIFRATIONS. THE COMMUNALITY OF A VARIABLE IS ITS SQUARED MULTIPLE CORRELATION WITH THE FACTORS. Note: The 3rd factor is dropped because its eignevalue is 0. UNROTATED FACTOR LOADINGS (PATTERN) $b_i \downarrow \lambda_i = \Delta_i$ The 3rd factor loadings would all be zero if they had been printed $0 \quad 1] \ / \ \sqrt{2} = [.707 \quad 0 \quad .707]$ h, = [1 FOR PRINCIPAL COMPONENTS FACTOR FACTOR 1 1.000 0.000 2 0.000 1.000 3 1.000 0.000 **###** SORTED FACTOR LOADINGS (PATTERN) 1.000 2.000 | FACTOR
2 | 0.00 | 3 | |-------------|--------|------| | FACTOR
1 | 0.000 | 33.3 | | | 2 2 3 | | | | X 22 X | | THE DIACONAL OF THE MATRIX BELOW CONTAINS THE SQUARED MULTIPLE CORRELATIONS OF EACH FACTOR WITH THE VARIABLES. | FACTOR | 8 | 1.000 | |--------|--------|--------| | FACTOR | 1 000 | 0.000 | | | | ۲۵, | | | FACTOR | FACTOR | | | $FC_{j} = (b_{1} \times /S + b_{1} \times /S + b_{1} \times /S) / 4\lambda_{j}$ | | | $PC_1 = (.707X_1 / 3.317 + .707X_2 / 6.633) / \sqrt{2}$ | | | | for case 1, | | = (.707(-5) / 3.317 + .707(-10) / 6.633) / 42 | | = -1.508 within rounding error | |-------------------|---|--------|--------|---|--------|--------|--------|-------------|--------|---|-------|--------------------------------| | FACTOR | 8 | 1.619 | 0.648 | -0.108 | -0.64S | -0.972 | -1.080 | -0.972 | -0.648 | -0.108 | 0.648 | 1.619 | | FACTOR | | -1.508 | -1.206 | -0.905 | -0.603 | -0.302 | 0.00 | 0.302 | 0.603 | 0.905 | 1.206 | 1.508 | | HISQ/DF | 0 | 0.000 | 0.00 | 0.00 | 0.00 | 0.000 | 0.00 | 0.00 | 0.000 | 0.00 | 0.00 | 0.00 | | CHISQ/DF CHISQ/DF | 8 | 2.448 | 0.937 | 0.415 | 0.392 | 0.517 | 0.583 | 0.517 | 0.392 | 0.415 | 0.937 | 2.448 | | CHISQ/DF (| 8 | 2.448 | 0.937 | 0.415 | 0.392 | 0.517 | 0.583 | 0.517 | 0.392 | 0.415 | 0.937 | 2.448 | | • | €. | - | 8 | ٣ | 4 | 2 | 9 | 7 | œ | 6 | 01 | = | | CASE | LABEL | | | | | | | | | | | | FACTOR SCORE COVARIANCE (COMPUTED FROM FACTOR SCORES) | FACTOR | 3 | | 1.000 | |--------|---|--------|--------| | FACTOR | - | 1.000 | 0.00 | | | | - | 8 | | | | FACTOR | FACTOR | tel secons and contracted productions entracted There are several items to note in these analyses: - i) There are only two nonzero eigenvalues since given X_1 and X_3 , X_2 is computed from X_1 . - ii) X_3 is its own principal component since it is uncorrelated with all the other variables. - iii) The sum of the eigenvalues is the sum of the variances, i.e., 11 + 44 + 85.8 = 140.8 and 1 + 1 + 1 = 3. - iv) For the variance-covariance analysis, the ratio of the coefficients of X_1 and X_2 in PC₂ is the same as the ratio of the variables themselves (since $X_2 = 2X_1$). - v) Since there are only two nonzero eigenvalues, only two of the PCs have nonzero variances (are nonconstant). - vi) The coefficients help to relate the variables and the PCs. In the variance-covariance analysis, $$\operatorname{Corr}(\operatorname{PC}_{2}, X_{1}) = \frac{(\operatorname{coefficient of } X_{1} \operatorname{in } \operatorname{PC}_{2}) \sqrt{\operatorname{var}(\operatorname{PC}_{2})}}{\sqrt{\operatorname{var}(X_{1})}} = \frac{\Lambda}{\sqrt{\operatorname{var}(X_{1})}}$$ $$= \frac{b_{21}^{\sqrt{\lambda_{2}}}}{s_{1}}$$ $$= \frac{.447214\sqrt{55}}{3.16625}$$ $$= 1$$ In the correlation analysis, $$\operatorname{Corr}(\operatorname{PC}_1, X_1) = b_{11} \sqrt{\lambda_1} = \Lambda_{11} = \operatorname{Component loading for PC}_1, X_1$$ $$= .707107 \sqrt{2}$$ $$= 1 .$$ Thus, in both these cases, the variable is perfectly correlated with the PC. vii) The Xs can be reconstructed exactly from the PCs with nonzero eigenvalues. For example, in the variance-covariance analysis, X_3 is clearly given by PC_1 . X_1 and X_2 can be recovered via the formulas $$X_1 = PC_2/\sqrt{5}$$ $$X_2 = 2 \cdot PC_2 / \sqrt{5} \quad .$$ As a numerical example, $$-5 = -11.180/\sqrt{5}$$. **Example 3:** For Example 3 we use $X_1 = Z_1$, $X_2 = 2(Z_1 + 5)$, $X_3 = 3(Z_1 + 5)$ and $X_4 = Z_2$. Thus X_1 , X_2 and X_3 are all created from Z_1 . The analyses for the variance-covariance matrix (unstandardized analysis) and correlation matrix (standardized analysis) are given below. | | | | | | | Q | 0000000 | 44.000000
66.000000 | -0.000000
-0.000000
-0.000000 | | 11 (00000)
0 (00000)
22 (00000)
33 (00000) | -0,~= | z#2% | |---|---|-------------------|---------|-------|-------------------|-------------------|----------------------------|------------------------|-------------------------------------|----------|---|-----------|----------| | | | | | | | | Σ
4 | 3
% | 2 | X
4 | - | | | | | | | | | | | | | | | COVARIANCE MATRIX = $S_{i,j}$ | INCE MATE | COVARIA | | | | | | | | | | | | | | | | | | ======================================= | 15:1 | 30.0000 | | 1.51 | 00000 | 92
22
23 | 0.6633% | 9.94987 | 88 | 10 00000
15 00000 | | 2 | | | 1 = | 20.1 | 15.0000 | ၀ - | 8
7 | -10.0000 | 0.4171611+17 | | 9.26283 | 88 | 0.0000 | | X : | | | 11. | 1.51 | 5.0000 | 1 | -1.51 | -5.0000 | 0.212676F+38 | | 3.31662 | 8 | 00000 0 | | ı X | | | STANDARD CASE FOR
SCORE LARCEST | STANDARD
SCORE | LARGEST | | STANDARD
SOORE | SMALLEST
VALUE | CAPFICIENT
OF VARIATION | | STANDARD
DEVIATION | | MFAN | <u>.</u> | VARIABLE | | | FIRST | LARCEST | | FIRST | SMALLEST | | | | | <u> </u> | STATISTICS FOR EACH VARIABLE | ICS FOR | STATIST | | | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | SQUARED MULTIPLE CORRELATIONS (SMC) OF EACH VARIABLE WITH ALL OTHER VARIABLES A GENERALIZED INVERSE IS COMPUTED. ς. RANK = CORRELATION MATRIX IS SINGULAR. CORRELATION MATRIX IS SINCULAR. IT'S RANK IS ç, SINCE THE CORRELATION MATRIX IS SINCULAR, IT MAY BE DESIRABLE TO REPEAT THE ANALYSIS ELIMINATING THE FOLLOWING VARIABLES. 22.646 3 X FIGENVALUES OF COVARIANCE MATRIX = λ_i 154,000 85,8000 0,113243E-13 -0,33271E-14 COMMUNALITIES OBTAINED FROM 2 FACTORS AFTER 1 ITERATIONS. THE COMMUNALITY OF A VARIABLE IS ITS SQUARED MULTIPLE CORRELATION WITH THE FACTORS. ri: PC, PC, PC, 1 X1 1 (000) 2 X4 1 (000) 3 X2 1 (000) 4 X3 1 (000) FACTOR VARIANCE CUMULATIVE PROPORTION OF VARIANCE EXPLAINED IN DATA SPACE IN FACTOR SPACE. CARMINES THETA UNROTATED FACTOR LOADINGS (PATTERN) ## FOR PRINCIPAL COMPONENTS | FACTOR 2 | 0 000 0 | SS, SOO
ITERN) | FACTOR
2 | 0 000
0 000
0 000
0 000
0 000 | S5, 900) | |-------------|-----------------------------------|---|-------------|---|-------------------| | FACTOR
1 | 3 317
0 000
6 6.83
9 9.0 | 154 000 S5 S7
LOADINES (PAITERN) | FACTOR
I | 9 950
6 833
3 317
0 000 | Est 000
FACTOR | | | -0,~+ | VP
SORTED FACTOR | | #~=: | d A | | | 772X | ======================================= | | 22 <i>2</i> 2 | | ## Note: The 3rd and 4th factor loadings are all zero CONTRACTOR REPORTED TO A CONTRACTOR OF THE PROPERTY PRO $$b_1 \in [3.347 - 0.6.633 - 9.950] \times 4154$$ = $[.267 - 0.536 - 802]$ (AK) 6 1 0880 *** | Č | - ASE | を表記 | 和分别 | WIND WIND WIND | F.At. 10% | FACTOR | ii. | |-------|-------|-----------------|----------------------|----------------|------------------|----------------|----------| | LARFI | Ê | ~ | ~ | С | - | 5 | ii. | | | _ | 960 0 | 2 445 | 4. | <u> </u> | 1 619 | | | | .~ | 010 0 | 216 0 | 138 - | 200 | 0 E43 | <u>-</u> | | | ~ | 0 004 | | 168 0- | -0 905 | -0.108 | | | | 4 | †(E) 0 | 0.342 | C | 663.0 | 0.645 | | | | | 900 | | 1 024 | CONC. O | <i>7.</i> 76 0 | | | | ¥. |) (B) (| | - | CHH) O | (£0) | | | | - | SHOW G | /15 O | | ∂(# 0 | 6/6
0 | | | | S | #(5) 0 | cita
∪ | | 3 0 | -0 648 | | | | ₹ | tex o |) 0 | 168 0 | () C | 0 13 | | | | = | oto o | ¥1. C | | <u> </u> | SI-9 0 | | | | Ξ | 0.00 | 51 1 6 | - | 33 | 1 619 | | # FATOR STREETINARIANT (CIMPLIED FRM FACIOR STRES) | FACTOR | ~ | 1 (XX) | |--------|--------|----------| | FACTOR | - § | CKK) () | | | - | Δ. | | | FACTOR | F & 'TOR | Factor₁ = $$(b_{11}(X_1 - \bar{X}_1) + b_{12}(X_2 - \bar{X}_2) + b_{13}(X_3 - \bar{X}_3) + b_{14}(X_4 - \bar{X}_4)) / 4\bar{\lambda}_1$$ Factor₁ = $(.267(X_1 - 0) + 5.35(X_2 - 10) + .802(X_3 - 15) + 0(X_4 - 0)) / 4154$ for case 1. = $(.267(-5) + .535(-10) + .802(-15)) / 4154$ = -1.548 ## STATISTICS FOR FACH VARIABLE | FIRST
CASE FOR
LARCEST | ==== | |--------------------------------|---| | LARCEST
STANDARD
SOORE | 1.51
1.62
1.51
1.51 | | LARGEST | 5.0000
15.0000
20.0000
30.0000 | | FTRST
CASE: FOR
SMALLEST | - 9 | | SMALLEST
STANDARD
SCORE | -1.51
-1.08
-1.51
-1.51 | | SMALLEST
VALUE | -5.0000
-10.0000
0.0000
0.0000 | | COEFFICIENT
OF VARIATION | 0.212676E+38
0.417161E+17
0.663325
0.663325 | | STANDARD
DEVIATION | 3,31662
9,26283
6,63325
9,94987 | | MEAN | 0.00000
0.00000
10.00000
15.00000 | | VAR I ABI E | 1 2 2 8 4 8 3 2 8 4 8 3 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | CORRELATION MATRIX $= r_{i,j}$ | | 4. | | | | 80°
- | |-------|----|----|--------|----------|----------| | £X | е | | | 1.000 | 000.1 | | X4 X2 | 2 | | 000.1 | -0.000 | -0.000 | | | - | 30 | -0.000 | 000
1 | 000 | | X | | | ~ | ~ | 7 | | | | 12 | ŧ× | 2 | ~ | A GENERALIZED INVERSE IS COMPUTED. 2 CORRELATION MATRIX IS SINGULAR. RANK = SQUARED MULTIPLE CORRELATIONS (SMC) OF EACH VARIABLE WITH ALL OTHER VARIABLES 0 # THE COMMUNALITY OF A VARIABLE IS ITS SQUARED MULTIPLE CORRELATION WITH THE FACTORS. | 1.0000 | 1.0000 | 1.000 | 1.0000 | |--------|--------|-------|--------| | 1 X I | 2 X4 | 3 X2 | 4 X3 | | CARMINES'
THETA | 0. SSS | |---|--| | CUNULATIVE PROPORTION OF VARIANCE IN DATA SPACE | 0.7500 | | CUNULATIVE PROPORTIN DATA SPACE | 1 0.7500
2 1.0000
1.0000 | | VARIANCE
EXPLAINED | $3.0000 = \lambda_1$
$1.0000 = \lambda_2$
0.0000 | | FACTOR | - 2 ~ + | ## UNROTATED FACTOR LOADINGS (PATTERN) FOR PRINCIPAL COMPONENTS | | $b_1 = [1 \ 0 \ 1 \ 1] / \sqrt{3}$ | [.577 0 .577] = | | | | | | |--------|------------------------------------|-----------------|------|-------|-------|-------|-------| | FACTOR | 2 | | 0.00 | 1.000 | 0.00 | 0.000 | 1.000 | | FACTOR | | | 00.1 | 0.00 | 1.000 | 1.000 | 3.000 | | | | | _ | 2 | 3 | ₹ | Λb | ## SORTED FACTOR LOADINGS (PATTERN) THE PERSON CONTROL SECTION CONTROL SECTION CONTROL OF THE PERSON C | FACTOR 2 | 0.000
0.000
0.000
0.000
0.000 | 1.000 | FACTOR | 1.000 | |-------------|---|-------|--------|------------------| | FACTOR
1 | 1.000 | 3.000 | FACTOR | 1.000 | | | 4 K - 8 | ΛÞ | | - 6 | | | 4 2 2 3 | | | FACTOR
FACTOR | $$PC_{1} = (b_{11}(X_{1} - \bar{X}_{1})/S_{1} + b_{12}(X_{2} - \bar{X}_{2})/S_{2} + b_{13}(X_{3} - \bar{X}_{3})/S_{3} + b_{14}(X_{4} - \bar{X}_{4})/S_{4}) / \sqrt{\lambda_{1}}$$ $$PC_{1} = (.577(X_{1} - 0)/3.319 + .577(X_{2} - 10)/6.633 + .577(X_{3} - 15)/9.950 + 0(X_{4} - 0)/9.628$$ for case 1 for case 1, = $$(.577(-5)/3.317 + .577(-10)/6.633 + .577(-15)/9.950) / \sqrt{3}$$ = -1.508 For the variance-covariance analysis, the coefficients in PC_1 are in the same ratio as their relationship to Z_1 . In the correlation analysis X_1 , X_2 and X_3 have equal coefficients. In both analyses, as expected, the total variance is equal to the sum of the variances for the PCs. In both cases two PCs, PC_3 and PC_A , have zero variance and are identically zero. **Example 4.** In this example we take more complicated combinations of \mathbf{Z}_1 and \mathbf{Z}_2 . $$X_1 = Z_1$$ $X_2 = 2Z_1$ $X_3 = 3Z_1$ $X_4 = Z_1/2 + Z_2$ $X_5 = Z_1/4 + Z_2$ $X_6 = Z_1/8 + Z_2$ $X_7 = Z_2$ Note that X_1 , X_2 and X_3 are colinear (they all have correlation unity) and X_4 , X_5 , X_6 and X_7 have steadily decreasing correlations with X_1 . The PCAs for the variance-covariance and correlation matrices are given below. | | ST. | |------------------------------|----------| | STATISTICS FOR EACH VARIABLE | MEAN | | STATISTICS FO | VARIABLE | | | | STANDARD | COEFFICIENT | SMALLEST | SMALLEST
STANDARD
SYOPE | FIRST
CASE FOR | LARGEST | LARGEST
STANDARD
STORF | FIRST
CASE FOR | |----------|--------|-----------|----------------------------|----------|-------------------------------|-------------------|---------|------------------------------|-------------------| | VARIABLE | MEAN | DEVIATION | OF VARIALION | A ALOE | | Service 1 | | | | | | | 3 31662 | 0.212676E+38 | -5.0000 | -1.51 | 7 | 5.0000 | 1.51 | 11 | | 1 VI | 0.0000 | 0.000 | 0 4171615417 | -10 000 | 7 | ç | 15.0000 | 1.62 | – 4 | | 2 X. | 3000 | 9.20203 | 0.41.101.11.0 | 2000 | 2 | , , | 0000 | | : | | | 0 | 6 63325 | 0.212676E+38 | -10.000 | -1.51 | _ | 10.000 | 10.1 | 11 | | | 0000 | 0 94987 | 0.212676E+38 | -15.0000 | -1.51 | | 15.0000 | 1.51 | 11 | | 4 73 | 888. | 0.01010 | 0.21261551
0.212676F+38 | -10 0000 | -1.09 | 9 | 17.5000 | 1.86 | 11 | | | 0.000 | 9.1011 | 0.4100000:17 | | 9 | ď | 16 2500 | 1 75 | 11 | | | 00000 | 9.2938 | 0.418823E+17 | -10.000 | 3 | > | 0007.01 | | | | 7 X6 | 0.0000 | 9.27210 | 0.417578E+17 | -10.0000 | -1.08 | 9 | 15.6250 | 1.69 | 11 | | | | | | | | | | | | COVARIANCE MATRIX | | 9 x | 7 | | | | | | | 85.971875 | |---|------------|---|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | | X5 | 9 | | | | | | 86.487500 | 86.143750 | | | X4 | ស | | | | | 88.550000 | 87.175000 | 86.487500 | | | х3 | 4 | | | | 000000.66 | 16.500000 | 8.250000 | 4.125000 | | | Ŋ | е | | | 44.000000 | 99.000000 | 11.000000 | 5.500000 | 2.750000 | | | LX. | 2 | | 85.800000 | -0.00000 | -0.00000 | 85.800000 | 85.800000 | 85.800000 | | ! | X1 | | 11.000000 | -0.000000 | 22.000000 | 33.000000 | 5.500000 | 2.750000 | 1.375000 | | | | | | 8 | ٣ | 4, | s | 9 | 2 | | | | | ΧI | X7 | X2 | χ | * | X5 | X6 | 2. A GENERALIZED INVERSE IS COMPUTED. CORRELATION MATRIX IS SINGULAR. RANK = ## SQUARED MULTIPLE CORRELATIONS (SMC) OF EACH VARIABLE WITH ALL OTHER VARIABLES OORRELATION MATRIX IS SINCULAR. IT'S RANK IS 2 1 X1 0.00200 2 X7 1.00000 3 X2 1.00000 4 X3 1.00000 5 X4 1.00000 6 X5 1.00000 7 X6 0.00200 0 SINCE THE CORRELATION MATRIX IS SINCULAR, IT MAY BE DESIRABLE TO REPEAT THE ANALYSIS ELIMINATING THE FOLLOWING VARIABLES. **72224** 460 EIGENVALUES OF COVARIANCE MATRIX 0.746070E-13 153.794 -0.104221E-13 -0.203962E-14 347.015 0.481525E-14 0.113102E-13 ALL A RESERVED TO SECURITY TO A CHECKES SO SECRETARIO RECOGNOS EXOSES SA SO SECONOS ESPESAS ESPECIAL DE SECONOS # COMMUNALITIES OBTAINED FROM 2 FACTORS AFTER 1 ITERATIONS. THE COMMUNALITY OF A VARIABLE IS ITS SQUARED MULTIPLE CORRELATION WITH THE FACTORS. | 1.0000 | 1.0000 | 1.0000 | 1.0000 | 1.0000 | 1.0000 | 1.0000 | |--------|--------|--------|--------|--------|--------|--------| | 1 X1 | 2 X7 | 3 X2 | 4 X3 | | 6 X5 | | | | !!!!!! | 0.9261 | | |--|--------|----------|----------| | CUMULATIVE PROPORTION OF VARIANCE CAN DATA SPACE IN FACTOR SPACE | | 0.6929 | 1.0000 | | CUMULATIVE PROPO
IN DATA SPACE | | 0.6929 | 1.0000 | | VARIANCE
EXPLAINED | | 347.0151 | 153.7943 | | FACTOR | | | 7 | UNROTATED FACTOR LOADINGS (PATTERN) FOR PRINCIPAL COMPONENTS | | b ₁ = [.466 9.171 .932 1.398 9.404 9.287 9.229] / \(\frac{1347.015}{247.015}\) | . 43z | | | | | | | |-------------|---|--------|-------|-------|-------|--------|--------|---------| | FACTOR
2 | 3.284 | -1.302 | 6.567 | 9.851 | 0.340 | -0.481 | -0.391 | 153.794 | | FACTOR
1 | 0.466 | 9.171 | 0.932 | 1.398 | 9.404 | 9.287 | 9.229 | 347.015 | | | | 8 | 3 | 4 | 5 | 9 | 2 | ΛÞ | | | X
X | X7 | Ŋ | X3 | ×4 | X5 | X6 | | | FACTOR
2 | 0.340
-0.481
-0.891
-1.302
9.851
6.567
3.284 | 153.794
FACTOR
2
1.000 | |-------------|--|---| | FACTOR
1 | 9. 404
9. 287
9. 229
9. 171
1. 398
0. 932
0. 466 | 347.015 FACTOR 1.000 -0.000 | | | 0 0 7 0 4 E = | 2 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | * | FACTOR
FACTOR | Factor 1, case 1: = (.025(-5) + .492(15) + .050(-10) + .075(-15) + .505(12.5) + .499(13.75) + .495(14.375)) / \(\frac{347.015}{2}\) = 1.391 jood die en 1866 gegeen konstant (1968 gegeen 1868 en de daard in de daarde daar 1868 gegeen 1888 gegeen daard # FACTOR SCORE COVARIANCE (COMPUTED FROM FACTOR SCORES) | FACTOR | c | |--------|---| | FACTOR | - | | | | FACTOR 1 1.000 FACTOR 2 0.000 1.000 ## STATISTICS FOR EACH VARIABLE | | | | | | | FIRST | | LARGEST | FIRST | |----------|---------|-----------------------|-----------------------------|----------|-------------------|-------------------|---------|----------|---------------------| | VARIABLE | MEAN | STANDARD
DEVIATION | COEFFICIENT
OF VARIATION | SMALLEST | STANDARD (SCORE S | CASE FOR SMALLEST | LARGEST | STANDARD | CASE FOR
LARGEST | | ; | | | | , | | • | 8 | | | | 1 X1 | 00000.0 | 3.31662 | 0.212676E+38 | -5.0000 | [C.]- | - | 9.000 | 1.01 | - | | 2 X7 | 0.0000 | 9.26283 | 0.417161E+17 | -10.0000 | -1.08 | 9 | 15.0000 | 1.62 | _ | | 3 X2 | 0.0000 | 6.63325 | 0.212676E+38 | -10.0000 | -1.51 | - | 10.0000 | 1.51 | 11 | | | 0.0000 | 9.94987 | 0.212676E+38 | -15.0000 | -1.51 | | 15.0000 | 1.51 | 11 | | | 0.0000 | 9.41010 | 0.212676E+38 | -10.0000 | -1.06 | 9 | 17.5000 | 1.86 | 11 | | 6
X5 | 0.0000 | 9.29987 | 0.418829E+17 | -10.0000 | -1.08 | 9 | 16.2500 | 1.75 | 11 | | | 0.0000 | 9.27210 | 0.417578E+17 | -10.0000 | -1.08 | 9 | 15.6250 | 1.69 | 11 | Secretary Reserved Assessment Secretarian ## CORRELATION MATRIX | | 2 | | | | | | 1.000 | |--------|-----|-------|-----------|-------|-------|-------------|------------| | 9X | 9 | | | | | 1.00
0.1 | 0.999 | | X2 | 2 | | | | 00.1 | 966.0 | 0.991 | | *
* | 4 | | | 1.000 | 0.176 | 0.089 | 0.045 | | £ | ю | | 1.00 | 1.000 | 0.176 | 0.089 | 0.045 | | 2 | 7 | 1.000 | 00.0
9 | 9.000 | 0.984 | 966.0 | 0.999 | | 7X | - 8 | 0.00 | 1.00 | 000.1 | 0.176 | 0.089 | 0.045 | | X | - | . 2 | რ | 4. | 3 | 9 | 7 | | | × | :X | ฎ | g | ×4 | X 2 | x 6 | A GENERALIZED INVERSE IS COMPUTED. 5. CORRELATION MATRIX IS SINCULAR. RANK = SQUARED MULTIPLE CORRELATIONS (SMC) OF EACH VARIABLE WITH ALL OTHER VARIABLES CORRELATION MATRIX IS SINCULAR. IT'S RANK IS 1.0000 1.0000 0.0020 1.0000 1.0000 0.0020 1 X1 2 2 X Z 3 X Z 4 X 3 Z 5 X 4 6 X 5 7 X 6 SINCE THE CORRELATION MATRIX IS SINCULAR, IT MAY BE DESIRABLE TO REPEAT THE ANALYSIS ELIMINATING THE FOLLOWING VARIABLES. | ·
· | | | • | | | | | |---|------------------------------|-------------|---|--|--|--|--| COMMUNALITIES OBTAINED FROM 2 FACTORS AFTER | 1 | ITERATIONS. | | | | | | | THE COMMUNALITY OF A VARIABLE IS ITS SQUARED MULTIPLE CORRELATION WITH THE FACTORS. | LE IS ITS SQUARED MULT
S. | IPLE | | | | | | | | | | | | | | | | 2 X7 1.0000 | CARMINES:
THETA | 0.8789 | | |---|--|---------| | CUMILATIVE PROPORTION OF VARIANCE IN DATA SPACE IN FACTOR SPACE | 0.5789 | | | CUMULATIVE PROPO
IN DATA SPACE | 0.5789
1.0000
1.0000
1.0000
1.0000 | | | VARIANCE
EXPLAINED | 4.0522
2.9478
0.0000
0.0000 | 0.000.0 | | FACTOR | 1 2 8 4 3 5 | 9 | UNROTATED FACTOR LOADINGS (PATTERN) FOR PRINCIPAL COMPONENTS | FACTOR
2 | 0.957
-0.290
0.957
-0.117
-0.204 | 2.948 | |-------------|--|-------| | FACTOR
1 | 0.290
0.957
0.290
0.290
0.993
0.979 | 4.052 | | | 1984996 | Λ | | | Z Z Z Z Z Z X X X X X X X X X X X X X X | | $b_1 = \begin{bmatrix} .250 & .957 & .290 & .290 & .993 & .979 & .969 \end{bmatrix} / 44.052$ = $\begin{bmatrix} .144 & .475 & .144 & .144 & .493 & .496 & .481 \end{bmatrix}$ SORTED FACTOR LOADINGS (PATTERN) | FACTOR
2 | 0.000
0.000
0.000
0.000
0.957 | 0.957 | |-------------|---|-------| | FACTOR 1 | 0.993
0.979
0.969
0.257
0.290 | 0.290 | | | 297774 | e 9 | | | X
X
X
X
X
X
X
3 | 22 | Sanot Create Coci - sandono processor sentena THE DIACONAL OF THE MATRIX BELOW CONTAINS THE SQUARED THE DIACONAL OF THE NATRIX BELOW CONTAINS THE SQUARED MULTIPLE CORRELATIONS OF EACH FACTOR WITH THE VARIABLES. | FACTOR | 2 | | 1.000 | |--------|---|--------|--------| | FACTOR | - | 98. | 0.000 | | | | _ | 7 | | | | FACTOR | FACTOR | | FACTOR 2 - 1.913 | -1.342 | -0.834 | -0.389 | 900.0 | 0.314 | 0.571 | 0.765 | 0.897 | 996.0 | 0.972 | |---|--------|--------|--------|--------|--------|-------|--------|-------|-------|-------| | FACTOR
1 | 0.270 | -0.366 | -0.795 | -1.017 | -1.033 | 0.842 | -0.445 | 0.159 | 0.970 | 1.987 | | CH159/DF
0
0.000 | 0.000 | 0.00 | 0.00 | 0.00 | 000.0 | 000.0 | 000.0 | 000.0 | 0.00 | 0.00 | | CH1SQ/DF CH1SQ/DF
2 2
2.448 2.448 | 0.937 | 0.415 | 0.392 | 0.517 | 0.583 | 0.517 | 0.392 | 0.415 | 0.937 | 2.448 | | CH1SQ/DF
2
2.448 | 0.937 | 0.415 | 0.392 | 0.517 | 0.583 | 0.517 | 0.392 | 0.415 | 0.937 | 2.448 | | CASE (LABEL NO. | 2 | ٣ | 4 | ις | 9 | 7 | တ | 6 | 10 | 11 | FACTOR SCOPE COVARIANCE (COMPUTED FROM FACTOR SCORES) Factor 1, case 1: = (.144(-5)/3.317 + .475(15)/9.263 + .144(-10)/6.633 + .144(-15)/9.950 + .493(12.5)/9.410 + .486(13.75)/9.30 + .481(14.375)/9.272) / 44.052 = 1.112 ## We note several things: - i) In both analyses there are only two eigenvalues that are nonzero indicating that only two variables are needed. This is not readily apparent from the correlation or variance-covariance matrix. - ii) In PC_1 , PC_2 and PC_3 where the standardized X_1 , X_2 and X_3 are the same, they have the same coefficients. - iii) Neither PCA recovers Z_1 and Z_2 . The PCAs with nonzero variances have elements of both Z_1 and Z_2 in them, i.e., neither PC₁ or PC₂ is perfectly correlated with one of the Zs. ### 4. SUMMARY PCA provides a method of extracting structure from the variance-covariance or correlation matrix. If a multivariate data set is actually constructed in a linear fashion from fewer variables, then PCA will discover that structure. PCA constructs linear combinations of the original data, X, with maximal variance: $$P = XB$$. This relationship can be inverted to recover the Xs from the PCs (actually only those PCs with nonzero eigenvalues are needed - see example 2). Though PCA will often help discover structure in a data set, it does have limitations. It will not necessarily recover the exact underlying variables, even if they were uncorrelated (Example 4). Also, by its construction, PCA is limited to searching for linear structures in the Xs. ## **APPENDIX** ## Control Language /END Control Language is typed in upper case and comments are in lower case. Refer to BMDP, Version 1985 for program documentation. ``` Example 1: PCA on Covariance Matrix TITLE IS 'EXAMPLE 1: PCA ON X1 AND X2'. /PROBLEM /INPUT VARIABLES ARE 2. FORMAT IS FREE. NAMES ARE X1, X2. /VARIABLE ⇒ Input variables /ROTATE METHOD=NONE. ⇒ Instructs BMDP not to rotate factors /FACTOR FORM=COVA. ⇒ Specifies PCA on covariance matrix CONSTANT=0. ⇒ Instructs BMDP to restrict factors to those whose eigenvalues are > 0 /PRINT COVARIANCE. Instructs BMDP to print the covariance NO CORRELATION. matrix and input data NO SHADE. CASE=11. /END -5 15 -4 6 -3 -1 -2 -6 -1 -9 0 -10 1 -9 2 -6 3 -1 4 6 5 15 Example 1: PCA on correlation matrix /PROBLEM TITLE IS 'EXAMPLE 1: PCA ON X1 AND X2'. /INPUT VARIABLES ARE 2. FORMAT IS FREE. NAMES ARE X1, X2. /VARIABLE /ROTATE METHOD=NONE. /FACTOR FORM=CORR. Specifies PCA on correlation matrix CONSTANT=0. /PRINT CASE=11. Instructs BMDP to print the covariance NO SHADE. matrix and raw data ``` ``` -5 15 -4 6 -3 -1 -2 -6 -1 -9 0 -10 1 -9 2 -6 3 -1 4 6 5 15 Example 2: PCA on covariance matrix /PROBLEM TITLE IS 'EXAMPLE 2:PCA ON X1, X2, AND X3'. /INPUT VARIABLES ARE 2. FORMAT IS FREE. /VARIABLE NAMES ARE X1, X3, X2. ADD=1. /TRANSFORM X2=2*X1. Computes X2 from X1 /ROTATE METHOD=NONE. /FACTOR FORM=COVA. CONSTANT=0. CASE=11. /PRINT NO SHADE. COVARIANCE. NO CORRELATION. /END -5 15 -4 6 -3 -1 -2 -6 -1 -9 0 -10 1 -9 2 -6 3 -1 4 6 5 15 Example 2: PCA on correlation matrix /PROBLEM TITLE IS 'EXAMPLE 2:PCA ON X1, X2, AND X3'. /INPUT VARIABLES ARE 2. FORMAT IS FREE. /VARIABLE NAMES ARE X1, X3, X2. ADD=1. /TRANSFORM X2=2*X1. /ROTATE METHOD=NONE. /FACTOR FORM=CORR. CONSTANT=0. /PRINT CASE=11. NO SHADE. /END ``` ``` -5 15 -4 6 -3 -1 -2 -6 -1 -9 0 -10 1 -9 2 -6 3 -1 4 6 5 15 Example 3: PCA on covariance matrix TITLE IS 'EXAMPLE 3:PCA ON X1, X2, X3, AND X4'. /PROBLEM /INPUT VARIABLES ARE 2. FORMAT IS FREE. /VARIABLE NAMES ARE X1, X4, X2, X3. ADD=2. /TRANSFORM X2=2*(X1+5). X3=3*(X1+5). /ROTATE METHOD=NONE. /FACTOR FORM=COVA. CONSTANT=-1. /PRINT COVARIANCE. NO CORRELATION. NO SHADE. CASE=11. /END -5 15 -4 6 -3 -1 -2 -6 -1 -9 0 -10 1 -9 2 -6 3 -1 4 6 5 15 Example 3: PCA on correlation matrix TITLE IS 'EXAMPLE 3:PCA ON X1, X2, X3, AND X4'. /PROBLEM /INPUT VARIABLES ARE 2. FORMAT IS FREE. /VARIABLE NAMES ARE X1, X4, X2, X3. ADD=2. /TRANSFORM X2=2*(X1+5). X3=3*(X1+5). /ROTATE METHOD=NONE. /FACTOR FORM=CORR. CONSTANT=-1. /PRINT CASE=11. NO SHADE. /END ``` Procession consisted appropriate accommon sections of accommon parament proposate province reserves processes personal ``` -5 15 5 15 Example 4: PCA on covariance matrix TITLE IS 'EXAMPLE 4:PCA ON X1, X2, X3, X4, X5, X6, AND X7'. /PROBLEM /INPUT VARIABLES ARE 2. FORMAT IS FREE. /VARIABLE NAMES ARE X1, X7, X2, X3, X4, X5, X6. ADD=5. /TRANSFORM X2=2*X1. X3 = 3 * X1. X4 = (X1/2) + X7. X5 = (X1/4) + X7. X6 = (X1/8) + X7. /ROTATE METHOD=NONE. /FACTOR FORM=COVA. CONSTANT=0. /PRINT COVARIANCE. NO CORRELATION. NO SHADE. CASE=11. /END -5 15 5 15 Example 4: PCA on correlation matrix /PROBLEM TITLE IS 'EXAMPLE 4:PCA ON X1, X2, X3, X4, X5, X6, AND X7'. /INPUT VARIABLES ARE 2. FORMAT IS FREE. /VARIABLE NAMES ARE X1, X7, X2, X3, X4, X5, X6. ADD=5. /TRANSFORM X2=2*X1. X3 = 3 * X1. X4 = (X1/2) + X7. X5 = (X1/4) + X7. X6 = (X1/8) + X7. /ROTATE METHOD=NONE. /FACTOR FORM=CORR. CONSTANT=0. /PRINT CASE=11. NO SHADE. /END -5 15 5 15 ``` Complete Com